. · (1) TWR- 17541 Vol. VII ECS #: SS 01010 Flight Set 360L002 (STS-27) Field Joint Protection System Final Report Volume 7 June 1989 #### Prepared for: NATIONAL AERONAUTICS AND SPACE ADMINISTRATION **GEORGE C. MARSHALL SPACE FLIGHT CENTER** MARSHALL SPACE FLIGHT CENTER, ALABAMA 35812 Contract No. NAS8-30490 DR. No. 3-5 WBS No. 4B601 ## MORTON THIOKOL, INC. ## **Space Division** P.O. Box 524, Brigham City, Utah 84302 (801) 863-3511 FLIGHT SET 360L002 (NASA-CR-183745-Vol-7) (STS-27) FIELD JOINT PROTECTION SYSTEM, VOLUME 7 Final Report (Morton Thiokol) CSCL 21H 39 p N89-29480 Unclas G3/20 0231730 FORM TC 4677 (REV 8-86) **Space Operations** TWR-17541 VOL. VII FLIGHT SET 360L002 (STS-27) FIELD JOINT PROTECTION SYSTEM FINAL REPORT VOLUME 7 FINAL REPORT PREPARED BY: ELGIE HALE COMPONENT DESIGN APPROVED BY: SUPERVISOR COMPONENT DESIGN SECTION SEILER PROJECT ENGINEERING TED OLSEN CERTIFICATION PLANNING PROGRAM MANAGER COMPONENTS SAFETY STEVE WEST RELIABILITY DOC TWR-17541 NO. VOL VII SEC PAGE REVISION _ Aerospace Group **Space Operations** **ACRONYMS** JPS Joint Protection System **RSRM** Redesigned Solid Rocket Motor RTD Resistance Temperature Device DOC NO. TWR-17541 | VOL VII SEC | PAGE | 11 **Aerospace Group** **Space Operations** **ABSTRACT** This report contains the pre-launch functioning data of the Field Joint Protection System (JPS) used on STS-27. Also included is the post flight condition of the JPS components following the launch and recovery of the two RSRM boosters. The JPS components are: - 1. Field Joint Heaters - 2. Field Joint Sensors - 3. Field Joint Moisture Seal - 4. Moisture Seal Kevlar Retaining Straps - 5. Field Joint External Insulation - 6. Vent valve - 7. Power Cables - 8. Igniter Heater DOC NO. TWR-17541 VOL VII SEC PAGE REVISION _____ Aerospace Group Space Operations #### 1.0 INTRODUCTION Space Transportation System (STS)-27 was launched from KSC pad 39B on 2 December 1988. Two of the Redesigned Solid Rocket Motors (RSRM) were part of the launch system and are designated by RSRM-2A and RSRM-2B. The three field joints of both motors (total of 6 field joints) were protected by the Joint Protection Systems (JPS). See Figure The igniter heater was mounted on the ignitor flange. The heaters were turned on at L-24 hours to See figure 2. assure the joint o-ring and igniter seal temperatures were within the launch commit temperatures at the time of RSRM The purpose of the moisture seal is to prevent entry of rain into the joint while on the pad. insulation provides thermal protection for the JPS during flight. Following booster separation and splashdown, the motors were recovered and taken to hanger AF for inspection and disassembly. This inspection was performed per Post Flight Engineering and Evaluation Plan (PEEP) TWR-16475, Vol. VII which outlines the basic evaluations to be performed at KSC Hanger AF. #### 2.0 **OBJECTIVES** The objective of this report is to document the performance of the JPS and igniter heaters on the pad and the post flight condition of the JPS components. This document will also discuss all observations which were written up as Squawks and/or Problem Reports (PR's). The following objectives of TWR-18891 are addressed in this report: (Numbers in parenthesis identify CEI specification paragraphs). | REVISION | DOC
NO. | TWR-17541 | _ | VOL. | VII | |-----------------------------|------------|-----------|------|------|-----| | | SEC | | PAGE | | | | FORM TC 7994-310 (REV 2-88) | | | | 1 | | **Space Operations** - J. Certify the performance of the field joint heater and sensor assembly so it maintains the case field joint at 75° F minimum. Field joints shall not exceed 120° F (3.2.1.11.a). - K. Certify the performance of the igniter heater so it maintains the igniter gasket rubber seals between 75° and 120° F during and after the motor has been exposed to the ground thermal environments (3.2.1.5.3). - Certify that each field joint heater assembly meets all performance requirements (3.2.1.11.1.2) ### 3.0 CONCLUSIONS AND RECOMMENDATIONS The JPS heaters performed per specification and maintained the field joint temperatures within the required temperature range at the time of motor ignition (3.2.1.11.a). The igniter heater performed per specification and maintained the igniter seals within the required temperature range (3.2.1.5.3). All field joint heater assemblies met all of the performance requirements (3.2.1.11.1.2). The component design team identified two conditions in which the JPS components failed to meet the design goals. NO. TWR-17541 VOL VII **Space Operations** - 1. The moisture seals of five of the six field joints were found to contain sea water. Three of the twelve vent valves in the moisture seals were open to air flow in both directions. The vent valves may have provided the path for sea water to enter the joints on splash down. - 2. A 3.0 x 3.0 inch void was found in the cork insulation of the right center field joint. This had apparently occured on splash down. - 3. The igniter heaters were charred in two places where instrumentation wiring was improperly run between the heater and igniter adapter. ### 4.0 RESULTS/DISCUSSIONS ### 4.1 Heater Control System The KSC heater temperature control system operated with a control band of $2^{\circ}F$ (set point temperature +/- 1°). The four temperature sensors at each field joint were continuously monitored and the coldest sensor was automatically selected for temperature control. The switching logic was improved over the flight one logic and switching to a different sensor for control did not turn on the heater unless the sensor temperature was more than 1° below the set temperature. | | _ | | |--------------|---|-------| | MARTA | THIOKOL | IN IC | | IVIC HOLD IN | , | INI | Space Operations ## 4.2 Post Flight Inspection of the Joint Protection System Evaluations of the JPS indicated the system performed as designed during flight. The only unexpected observation was the piece of missing cork on the right center field joint. #### 4.2.1 Moisture Seal The water discovered in the field joints is believed to have entered by way of one or all of the one-way vent valves located at each joint. Some of the valves were found to be impaired when they were removed from the joint protection system. A test of the vent valves on STS-27 was conducted in the VAB after assembly which verified that all vent valves were closed. This confirms that the vent valves were closed and prevented entry of rain water into the field joint while on the pad. Tables 1 though 6 are the evaluation check off worksheets for the moisture seals and cork thermal shields. #### 4.2.2 Cork External Insulation All of the cork and ablative compound on the field joints was intact and appeared well bonded except the 3 inch by 3 inch piece on the right center joint. Occasional pitting of the cork and paint was observed on those aft Aerospace Group **Space Operations** surfaces of cork that were exposed to nozzle severance and splashdown debris. Areas of darkened paint accompanied with blisters were also observed. A piece of cork (3 x 3 inches) was missing on the right hand center field joint due to the cork not being bonded to the moisture seal. The total void of this region was measured to be 15 inches in length. Due to the heated condition of the cork surrounding the hole, the piece was probably lost during late re-entry. Figure 3 is a photograph of this void. Tables 7 through 12 are the post test evaluation check off worksheets for the cork external insulation on the six field joints. #### 4.2.3 Heaters and Sensors The heater and sensor assemblies were not available for inspection except as shredded pieces after removal by water laser. The pieces looked at showed no signs of overheating, discoloration, or delamination. Figures 4 through 6 are plots of the temperature of the four RTD's of each of the three field joints of the left SRM and figures 7 though 9 are plot of the RTD's of the right SRM. The ambient temperature is over laid on the temperature plots. | DOC
NO. | TWR-17541 | | VOL | VII | |------------|-----------|------|-----|-----| | SEC | | PAGE | r | | | | | ı | 5 | | | N 4 | _ | | |--------|---------|-----| | MORTON | THIOKOL | INC | Space Operations ### 4.2.4 Heater Power and Sensor Cables All of the cables of the JPS system were found to be in excellent condition. There was no evidence of voids or missing material, debonds, charred material, or impact damage. Tables 13 and 14 are the post test evaluation worksheets for the heater cables. ## 4.2.5 Igniter Heater The igniter heater installation on each motor was intact and secure. Both heaters were charred in two places where instrumentation wiring was improperly run between the heater and igniter adapter. The adjacent cork and painted igniter adapter also showed evidence of heat effect. Figures 10 and 11 are the plots of the temperature at the igniter adapter. Tables 15 and 16 are the evaluation checkoff worksheets for the igniter heater installation. Tables 17 and 18 are the evaluation checkoff worksheets for the igniter heater components. DOC NO. TWR-17541 VOL VII SPACE SHOP .08 PRIMARY POWER-Cable IGNITER HEATER REDUNDANT POWER. CABLE -.06 CABLE MOUNTING PAD- TO FWD SKIRT ROTATED CCW 32* SECTION A-A -T-BOLT LATCH BAND CLAMP -HEATER -CORK MORTON THIOKOL, INC. Space Operations FIGURE 2 INFORMATION ON THIS PAGE WAS PREPARED TO SUPPORT AN ORAL PRESENTATION AND CANNOT BE CONSIDERED COMPLETE WITHOUT THE ORAL DISCUSSION ## ORIGINAL PAGE BLACK AND WHITE PHOTOGRAPH igure 3 TWR-17541 Vol. VII Page 10 Раде 11 TWR-17541 Vol. VII Page 12 TEMPERATURE (DEC TWR-17541 Vol. VII Page 15 Figure 10 Ьяде TWR-17541 IIV . foV 11 110 100 90 (DEC 80 70 **TEMPERATURE** Figure 11 107 80 50 9 •NOTE: | Field Joint Vent Valve ar | id Moisture Seal - Ev | aluation Checkoff Wor | ksneet (Optional) | |---|-----------------------|-----------------------|-------------------| | Inspector(s): CHARLES GREATWOOD/ | ROY HYER | | | | Motor No.: STS-27 | Side: 🗴 | Left Right | Date: 12/5/88 | | Field Joint: X Forward (FWD) | Center (CTR) | Aft (AFT) | Case End: Tang | | Component: JPS | | | | | I. Vent Valves Open to Back Pressu | re (VVOBP)? | | | | A. 45° Degrees | | yes | X no | | B. 135° Degrees | | yes | xno | | II. Moisture Under Seal (WATER)? (Optional) | | X yes | no | | (05:10:12:) | | | | | If any of the above conditions exist, r | ote: | | | | | Condition | Degree | | | | (Observation | Location | | | | Code) | (Deg.) | | | | Water | N/A | | | | | | | | | | | | | | - | | | | | | | | | Notes / Comments Approximately 25 milliliters | of water under mo | isture seal. | | | | | | | | | | | • | TADLI | | | | | REV | >>> TWR-17541 | | VOL VII | |-----|---------------|------|---------| | | SEC | PAGE | 18 | | Field Joint Vent Valve an | id Moisture Seal - EV | aluation Check | on worksneer (Optional) | |---|-----------------------|----------------|-------------------------| | Inspector(s): CHARLES GREATWOOD/ | ROY HYER | | | | Motor No.: STS-27 | Side: X | Left | Right Date: 12/5/88 | | Field Joint: Forward (FWD) | | Aft (AF | Case End: Tang | | Component: JPS | | | | | I. Vent Valves Open to Back Pressu | re (VVOBP)? | | | | A. 45° Degrees | | _x_ yes | no | | B. 135° Degrees | | yes | X no | | II. Moisture Under Seal (WATER)? | | Xyes | no | | (Optional) | | | | | If any of the above conditions exist, r | note: | | | | | Condition | Degree | | | | (Observation | Location | | | | Code) | (Deg.) | | | | <u>Water</u> | N/A | Notes / Comments | of water under m | aictuma caal | | | Approximately 50 milliliters | or water under in | oisture seat. | | | | | | 000
20. | TWR-17541 | | VOL | VI | |------------|-----------|-------|-----|----| | SEC | | PAGEO | | | #### Field Joint Vent Valve and Moisture Seal - Evaluation Checkoff Worksheet (Optional) | Inspector(s): CHARLES GREATWOOD/RO | | | | | |--|--------------|-------------|-------------|----------------| | Motor No.: STS-27 | Side: | X Left | Right | Date: 12/5/88 | | Field Joint: Forward (FWD) | Center (| (CTR) | Aft (AFT) | Case End: Tang | | Component: JPS | | | | | | I. Vent Valves Open to Back Pressure | (VVOBP)? | | | | | A. <u>45°</u> Degrees | | | yes | no | | B. 130° Degrees | | <u> </u> | yes | no | | II. Moisture Under Seal (WATER)? | | <u> </u> | yes | no | | (Optional) | | | | | | If any of the above conditions exist, no | te: | | | | | | Condition | Degre | 3 e | | | (| Observation | Locati | ion | | | | Code) | (Deg | | | | - | Water | N/A | <u> </u> | | | - | | | | | | - | | | | | | | | | | | | _ | | | | | | Notes / Comments | | | | | | Approximately 900 milliliters o | if water und | dar maistur | ا دمء ا | | | Approximatery 300 militariters of | n water und | der morstur | c scui. | | | | | | | , | | | | | | 000
00. | TWR-17541 | | VCL | VII | |------------|-----------|------------|-----|-----| | SEC | | PAGE
20 | | | | Field Joint Vent Valve and | d Moisture Seal - Ev | aluation Checkoff Workshe | et (Optional) | |---|----------------------|---------------------------|----------------| | Inspector(s): CHARLES GREATWOOD/R | OY HYER | | | | Motor No.: STS-27 | Side: | Left 🛛 Right | Date: 12/5/88 | | Field Joint: | Center (CTR) | Aft (AFT) | Case End: Tang | | Component: JPS | | | | | I. Vent Valves Open to Back Pressur | re (VVOBP)? | | | | A. 45° Degrees | | yes <u>X</u> | | | B. 130° Degrees | | yesX | | | II. Moisture Under Seal (WATER)? | | X yes | no | | (Optional) | | | | | If any of the above conditions exist, no | ote: | | | | | Condition | Degree | | | | (Observation | Location | | | | Code) | (Deg.) | | | | <u>Water</u> | <u> </u> | | | | | | | | | | | | | | | | | | · | | | | | | | | | | Notes / Comments Approximtely 20 milliliters of | water under moi | sture seal | | | rippi oximoety to mittivities of | water under more | scure scur. | | | | | | • | į | | REV. | 300
NO. | TWR-17541 VOL VI | |------|------------|--------------------| | | SEC | PAG5) 1 | | Field Joint Vent Valve and Moisture Seal - Evaluation Checkoff Worksheet (Optional) | | | | | | | | | |---|--|--------------|----------------|--|--|--|--|--| | Inspector(s): CHARLES GREATWOOD/ | Inspector(s): CHARLES GREATWOOD/ROY HYER | | | | | | | | | Motor No.: STS-27 | Side: | Left K Right | Date: 12/5/88 | | | | | | | Field Joint: Forward (FWD) | X Center (CTR) | Aft (AFT) | Case End: Tang | | | | | | | Component: JPS | | | | | | | | | | I. Vent Valves Open to Back Pressu | re (VVOBP)? | | | | | | | | | A. 45° Degrees | | | X no | | | | | | | B. 135°Degrees | | | X no | | | | | | | II. Moisture Under Seal (WATER)? | | X yes | no | | | | | | | (Optional) | | | | | | | | | | If any of the above conditions exist, n | ote: | | | | | | | | | | Condition | Degree | | | | | | | | | (Observation | Location | | | | | | | | | Code) | (Deg.) | | | | | | | | | <u>Water</u> | N/A | Notes / Comments | | | | | | | | | | • | f water under me | intuur oon? | | | | | | | | Approximately 20 milliliters o | ı water under mo | isture seal. | | | | | | | | | | | • | <i>'</i> | | | | | | | | | | | TADLE | | | | | | | | TABLE 5 NO. TWR-17541 | VOL VII | SEC | PAGE 22 REV. ____ Field Joint Vent Valve and Moisture Seal - Evaluation Checkoff Worksheet (Optional) | | | Valuation Checkon Work | | |---|---------------------------|------------------------|----------------| | Inspector(s): CHARLES GREATWOOD/ | | | 10/5/00 | | Motor No.: STS-27 | Side: | Left X Right | Date: 12/5/88 | | Field Joint: Forward (FWD) | Center (CTR) | Aft (AFT) | Case End: Tang | | Component: JPS | | | | | i. Vent Valves Open to Back Pressu | re (VVOBP)? | | | | A. <u>45°</u> Degrees | | yes | X no | | B. 135° Degrees | | yes | _X no | | II. Moisture Under Seal (WATER)? | | yes | X no | | (Optional) | | | | | If any of the above conditions exist, n | ote: | | | | in any or the above conditions exist, h | | _ | | | | Condition
(Observation | Degree
Location | | | | Code) | (Deg.) | | | | 3323 , | (509.) | | | | | | | | | | | | | | • | | | | | | | | | | | | | | Notes / Comments | | | | | , | 000
20. | TWR-17541 | | VOL | VII | |------------|-----------|------|-----|-----| | SEC | | PAGE | 23 | | | | Field Joint Externa | i Insulation Cor | idition - Eval | uation Checkoff W | orksheet | | |---|---|---------------------------------|-------------------------------|------------------------------------|--------------------------|--------------------| | Inspector(s): | CHARLES GREATWOOD, | ROY HYER/NED | RA HUNDLEY | | | | | Motor No.: ST | S-27 . | Side | Left | Right | Date: 12 | 2/5/88 | | Field Joint: | X Forward (FWD) | Center | (CTR) | Aft (AFT) | | | | Component: J | PS | | | | | | | A. Voids o
B. Debond
C. Charred | ork Insulation
r Missing Material >0.
s (DEBND)?
Material (HTAFF)? | |))?
 | yes | X no
X no
X no | | | Condition
(Observation
Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radial Depth (In.) | | Notes / Comme
Numerous nic
paint in sev | ents
cks on aft end of
veral locations. | JPS cork insu
Overall cork | ulation. S
and K5NA i | light blisterin
n excellent con | g of hypal | on | TABLE 7 REV. SEC | Field Joint External Insulation Condition - Evaluation Checkoff Worksheet | | | | | | | |---|---|---------------------------------|-------------------------------|--|--------------------------|---------------------------------------| | Inspector(s): | CHARLES GREATWOOD | /ROY HYER/NED | ORA HUNDLEY | | | | | Motor No.: | • | Side | : 🗶 Left | Right | Date: 12 | 2/5/88 | | Field Joint: | Forward (FWD |) 🗵 Center | (CTR) | Aft (AFT) | | · | | Component: J | PS | | | | | · · · · · · · · · · · · · · · · · · · | | A. Voids of
B. Debond
C. Charred | ork Insulation r Missing Material >0. s (DEBND)? Material (HTAFF)? | | D)? | · / = = | x no
X no
X no | | | Condition (Observation Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radial Depth (In.) | | Notes / Comme
Numerous ni
blistering
condition. | ents
cks on aft end of
of hypalon paint | JPS cork ins
in several ar | ulation usi
eas. Overa | ually .25 in ² or
all cork and K5N | smaller,
IA in excel | Slight | TABLE 8 | DOC
NO. | TWR-17541 | | VOL | VII | |------------|-----------|------|-----|-----| | SEC | | PAGE | 25 | | REV. | Field Joint External Insulation Condition - Evaluation Checkoff Worksheet | | | | | | | |---|---|---------------------------------|-------------------------------|-----------------------------|--------------------------|--------------------------| | Inspector(s): | CHARLES GREATWOOD, | ROY HYER/NED | RA HUNDLEY | | | | | Motor No.: | STS-27 | Side | | Right | Date: 12 | 2/5/88 | | Field Joint: | Forward (FWD) | ☐ Center | (CTR) | Aft (AFT) | | | | Component: | JPS | · | | | | | | A. Voids B. Debon C. Charre | Cork Insulation or Missing Material >0.7 ds (DEBND)? dd Material (HTAFF)? | | ·)? | yes | X no
X no
X no | · | | Condition (Observation Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radial
Depth
(In.) | | Notes / Comm
Cork and K
several ar | 5NA in excellent co | ndition. S1 | ight bliste | ering of hypalor | n paint in | | | NO. | TWR-17541 | | VCF | VIJ | |-----|-----------|------|-----|-----| | SEC | | PAGE | 26 | | | | Field Joint Externa | I Insulation Con | idition - Eval | uation Checkoff We | orksneet | | |---------------------------------------|---|---------------------------------|-------------------------------|-----------------------------|--------------------------|--------------------------| | Inspector(s): | CHARLES GREATWOOD, | /ROY HYER | | | | | | Motor No.: S | TS-27 | Side | Left | X Right | Date: | 12/5/88 | | Field Joint: | ▼ Forward (FWD) | Center | (CTR) | Aft (AFT) | | · | | Component: J | PS | | | | | | | A. Voids o
B. Debond
C. Charred | ork Insulation or Missing Material >0.3 or Missing Material >0.3 or Material (HTAFF)? Dove conditions exist, | |)? | yes | X no
X no
X no | | | Condition
(Observation
Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radiai
Depth
(In.) | | Slight blis | ents icks on aft end of stering of hypalon excellent condition | paint in sev | ulation us
eral locat | ions. Overall d | r smaller
cork and | | | REV. | OCC
NO. | TWR-17541 | VCL | VII | |------|------------|-----------|------|-----| | | SEC | | PAGE | | | | | | 27 | | | | | | aition - Evail | uation Checkoff We | orksneet | | |------------------------------------|--|---------------------------------|-------------------------------|--|--------------------------|--------------------------| | Inspector(s): | CHARLES GREATWOOD/ | ROY HYER | | | | | | Motor No.: | STS-27 · | Side: | Left | 🔀 Right | Date: 12 | /5/88 | | Field Joint: | Forward (FWD) | Center (| CTR) | Aft (AFT) | | | | Component: | JPS | | | | | | | A. Voids of B. Debond C. Charred | ork Insulation or Missing Material >0.7 is (DEBND)? d Material (HTAFF)? bove conditions exist, | |)? <u>x</u> | yes | no
< no
< no | | | Condition
(Observation
Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radiai
Depth
(In.) | | adhesive ov
Numerous ni | ents approximately 3.0 ver mosture seal ap icks on aft end of istering of hypalon | proximately .
JPS cork insu | .150 inch i
Llation usu | in area around m
wally .25 in ² or | nissing cor | and
k. | TABLE 11 | 000
70 . | TWR-17541 | | VCL | VII | |--------------------|-----------|------|-----|-----| | SEC | | PAGE | 28 | | REV. #### Field Joint External Insulation Condition - Evaluation Checkoff Worksheet | | Field Joint Externa | insulation Cor | Idition - Evan | uation Checkoff W | O KSTIGGE | | |---|--|---------------------------------|-------------------------------|-----------------------------|--------------------------|--------------------| | Inspector(s): | CHARLES GREATWOOD | /ROY HYER | | | | ···· | | Motor No.: | STS-27 · | Side | Left | X Right | Date: 12/ | /5/88 | | Field Joint: | Forward (FWD) | Center | (CTR) | Aft (AFT) | | | | Component: J | IPS | · | | | | | | A. Voids o B. Debond C. Charred | ork insulation
or Missing Material >0.
is (DEBND)?
if Material (HTAFF)?
pove conditions exist, | |)?
 | yes | x no
x no
x no | | | Condition
(Observation
Code) | Axial Location (Station) (In.) | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial
Length
(In.) | Radial Depth (In.) | | Notes / Comme
Cork and K5
several loc | NA in excellent co | endition. S1 | ight bliste | ering of hypalon | n paint in | | TABLE 12 | REV. | DCC
NO. | TWR-17541 | VOL VI | |------|------------|-----------|--------| | | SEC | PAC |)E | 29 ### Field Joint Heater Cable Condition - Evaluation Checkoff Worksheet | Incorporation (a) | CHADLEC COREATIV | 000 (DOV 11VED | | | · | | | |-------------------------------|--------------------|--------------------|-----------------|-----------------|----------|---------------------|----------------------| | Inspector(s): Motor No.: STS | CHARLES GREATWO | | Side: 🛛 Left (| A) 🔲 Rigi | + (B) | Date: 12/ | F /00 | | Inspection Locat | | to Lifting Stra | ***** | ~/ <u>~</u> | | | ସ/ ୦୦
ean Removal | | Component: TPS | | to Litting One | | | | | | | I. External Cor | | | | | <u>-</u> | | | | | Missing Material (| TPSVD)? | | yes | X | _ no | | | B. Debonds | | • | | yes | X | _ no | | | C. Charred | • | • | | yes | _X_ | _ no | | | | amage (TPSDM)? | | | yes | <u> </u> | _ | • | | II. Cables Debo | onded (DEBND)? | | | yes | _X | _ no | | | If any of the abo | ve conditions exis | t, note: | | | | | | | | | Axial | Starting | Ending | | | | | Segment | Condition | Location | Degree | Degree | | mferential
Vidth | Axial | | (FWD, FCS,
ACS or AFT) | (Observation Code) | (Station)
(In.) | Location (Deg.) | Location (Deg.) | | (in.) | Length
(in.) | | | | \····/ | (33,1) | | | | | | | | | | | | | | | | - | | | | | · | Notes / Commer | nts | | | | | | | | JPS cable co | ork and K5NA in | excellent co | ondition. S1 | ight bliste | ring o | f hypalon | | | paint in sev | veral locations | | | | Ū | | TABLE 13 DOC TWR-17541 VOL SEC PAGE 30 ### Field Joint Heater Cable Condition - Evaluation Checkoff Worksheet | Inspector(s): CHARLES GREATWOOD/ROY | HYER | | |--|-------------------------------|--| | Motor No.: STS-27 | Side: Left (A) X Right (B | Date: 12/5/88 | | Inspection Location: | Strap Installation | X After Ocean Removal | | Component: TPS | | | | External Cork Insulation A. Voids or Missing Material (TPSVD)? B. Debonds (DEBND)? C. Charred (HTAFF)? D. Impact Damage (TPSDM)? Cables Debonded (DEBND)? | yes | | | If any of the above conditions exist, note: | | | | Axial Segment Condition Location (FWD, FCS, (Observation (Station) ACS or AFT) Code) (In.) | | rcumferential Axial Width Length (In.) (In.) | | Notes / Comments All JPS cable TPS in excellent conditions. | ition, cork and K5NA. Looks 1 | ike it hasn't | TABLE 14 DOC NO TWR-17541 VOL SEC PAGE 01 ### Igniter Heater Installation Condition - Evaluation Checkoff Worksheet | inspector(s): CHARLES | S GREATWOOD/BILL | McPFAK/.]IM | I McEVEN | | | |---|--|---------------------------------|---|--|--------------------| | Motor No.: STS-27 | J GILLIANOUS BILL | Side: | | Right (B) Date: | 12/5/88 | | Joint: Igniter (IGN |) Case End | gniter Ada | pter (FWD) | Compo | onent: JPS | | I. Igniter (IGN I. Igniter Heater A. Unsecure(LOOS B. Improper positi II. Cork Insulation A. Unsecure(LOOS B. Improper positi III. T-Bolt Latch Band A. Unsecure(LOOS B. Improper positi IV. Igniter Heater Pow A. Unsecure(LOOS B. Improper positi | SE)? on (DISCP)? SE)? on (DISCP)? I Clamp SE)? on (DISCP)? ver Cables SE)? | Igniter Ada | yes | X no | onent: JPS | | If any of the above co | • | Starting Degree Location (Deg.) | Ending Degree Location (Deg.) | Circumferential Width (In.) | Axial Length (In.) | | Notes / Comments Igniter heater ins | stallation is sec | ure and ir | n proper positio | on. | | TABLE 15 NO. TWR-17541 VOL VII REV. ## Igniter Heater Installation Condition - Evaluation Checkoff Worksheet | nspector(s): CHARI | ES GREATWOOD/BIL | L McPEAK/JIM Mc | EVEN | | | |-------------------------------------|------------------------------------|------------------------|------------------------------|------------------------|----------------| | Motor No.: STS-2 | 27 | Side: 0 | Left (A) | Right (B) | Date: 12/5/88 | | Joint: Igniter (| GN) Case | End: Igniter Adapte | or (FWD) | | Component: JPS | | l. Igniter Heater | | | | | | | A. Unsecure(Li | DOSE)? | | yes | X | _ no | | B. Improper po | sition (DISCP)? | | yes | X | _ no | | Cork Insulation | | | | | | | A. Unsecure(Li | , | | yes | <u> </u> | | | • | sition (DISCP)? | | yes | _X | _ no | | II. T-Boit Latch B | • | | | v | | | A. Unsecure(LC | | • | yes | _X | _ no | | | sition (DISCP)? | | yes | <u>_X</u> _ | _ no | | V. Igniter Heater i | | | 400 | v | no | | A. Unsecure(L | | | yes | _X | - | | p. Improper po | sition (DISCP)? | | yes | <u>X</u> | _ 110 | | Affected Part (I, II, III or IV) | Condition
(Observation
Code) | Degree Location (Deg.) | Degree
Location
(Deg.) | Circumferd Width (In.) | | | | | | | | | | Notes / Comments | | | | | | | Igniter heater | installation is | secure and in p | roper positio | on. | | | REV | . O | NO. TWR-17541 | | | VOL VII | | |---------|-----|---------------|--|------|---------|--| | <u></u> | S | C | | PAGE | 33 | | | ıç | niter Heater Component | - Evaluation Checkoff W | Orksiteet | |--|------------------------|--|---| | Inspector(s): CHARLES GR | EATWOOD/BILL McPEAK/ | | | | Motor No.: STS-27 | Side | | pht Date: 12/5/88 | | Joint: Igniter (IGN) | Case End: Igniter | Adapter (FWD) | Component: JPS | | I. T-Boit Latch Band Claim II. Igniter Heater A. Delaminations (DLH B. Discolorations (DSC C. Charred (HTAFF)? D. Warped (HTAFF)? III. Heater Power Cables A. Not Intact (LOOSE) B. Charred (HTAFF)? | LR)? | yesyesyesyesyesyes | | | If any of the above condition | ons exist, note: | | | | Affected Condit Part (Observ (I, II or III) Code | ation (Station) | Starting Ending Degree Degree Location Location (Deg.) (Deg. | e Circumferential Axial on Width Length | | Notes / Comments Heater charred and war and extending for 7.5 | | ches from heater wire | e lead egress end | | REV | NO. TWR-17541 | VOL VI |] | |-----|---------------|---------|---| | | SEC | PAGE 34 | | REV. Igniter Heater Component - Evaluation Checkoff Worksheet | Motor No.: | | Side | : 🛛 Left | Right | Date: 12/5 | /88 | |----------------|---|--|--|--|--|--------| | Joint: Igni | ter (IGN) Ca | se End: Igniter | Adapter (FWD) |) | Component | : JPS | | . T-Bolt Lat | ch Band Clamp Asser | nbly Intact (BAN | (D)? | yes | _X no | | | | nations (DLHTR)? | | | yes | X no | | | | rations (DSCLR)? | | <u> </u> | • | no | | | | i (HTAFF)?
i (HTAFF)? | | <u>^</u> | yes
yes | no
no | | | II. Heater Po | • | | | 763 | | | | | act (LOOSE)? | | | yes | X no | • | | | (HTAFF)? | | | yes | no | | | | | | | | | | | fany of the al | bove conditions exist, | note: | | | | | | | | Axial | Starting | Ending | | | | Affected | Condition | Location | Degree | Degree | Circumferential | Axial | | Part | (Observation | (Station) | Location | Location | Width | Length | | (I, II or III) | Code) | (ln.) | (Deg.) | (Deg.) | (In.) | (ln.) | • | lotes / Commo | | 2 | | | | | | neater than | rred and warped in | 5 praces. | | | | | | 77 | | | | | | | | +++, | | | | | | | | | | | | | | | | | The second second second is a second | a primario nettratta tra se i data e e aliga yamang e ya e sanza ya pinario sa ana ya ana ya ana ya ana ya ana | رد ودود الوديد (بالمادينية و منسود بالمادية المادية و الدادية المادية المادية المادية المادية المادية المادية | The second secon | en for the Copy and the Copy of o | | | 4 | | | | 1 | | 9. | | 25* | | | | | | k 3 | | | | | 15 | 4 | —33 <i>5</i> —— | | | - 3 /1 | | | | - | | | | - 3 /1 | | | | | | • | SEC | MORTON THIOKOL, INC. | | |----------------------|--| | | | **Space Operations** ### DISTRIBUTION | | | MS | |----|-----------|------| | E. | HALE | L23B | | J. | OOSTYEN | L23B | | R. | WILKS | L23 | | J. | SEILER | L10 | | R. | LARSEN | 851 | | т. | OLSEN | L31 | | R. | ADARES | 851 | | T. | MORGAN | L10 | | s. | OLSON | L35 | | c. | WHITWORTH | L40 | DOC NO. TWR-17541 VOL VII PAGE 36